

**EQUAL EMPLOYMENT OPPORTUNITY DATA
LOCAL PUBLIC FILE REPORT**

This report covers the twelve (12) month period ending: November 2019
Month Year

Report prepared on behalf of: ROME RADIO PARTNERS, LLC
Licensee Name

This report covers the following Employment Units:

CALL SIGN	COMMUNITY OF LICENSE	FCC FACILITY ID NUMBER	TYPE OF STATION
WQTU	Rome, Georgia	40816	Adult Contemporary
WRGA	Rome, Georgia	40856	News Talk
WRBF	Plainville, Georgia	171028	Classic Rock
WROM	Rome, Georgia	66283	Top 40
WSRM	Coosa, Georgia	30623	Country
WGJK	Rome, Georgia	7044	Sports

During the preceding twelve (12) months, the following full-time employment vacancies occurred:

STATION / EMPLOYMENT UNIT	JOB TITLE	DATE OF OPENING	DATE POSITION FILLED	JOB CODE
WRGA	News Reporter	1/1/2019	2/1/2019	NEWS1
WRGA	News Reporter	7/8/2019	7/25/2019	NEWS2
WRGA	News Reporter	10/1/2019	10/15/2019	NEWS3
All Stations	Traffic Director	3/19/2019	5/1/2019	TR1

During the preceding twelve (12) months, the following recruitment sources were contacted in connection with full-time employment vacancies

RECRUITMENT SOURCE	ADDRESS	CONTACT REPRESENTATIVE	TELEPHONE NUMBER	JOB CODE	SOURCE SOUGHT CONTACT [✓]
Georgia Department of Labor	Riverside Drive Rome GA https://www.employgeorgia.com/employers/jobs/active	Website	706-295-6057	TR1	
Indeed	www.indeed.com	Website		TR1, NEWS2	
Rome-Floyd Chamber of Commerce	www.romeomega.com	Website		TR1	
Cartersville-Bartow Chamber of Commerce	www.cartersvillechamger.com/jobs/info.com	Website		TR1	
Station Websites	http://www.995thejock.com/ http://q1023.fm/ http://1049therebel.com/ http://www.wrganews.com/ http://www.1031radiom.com/ http://www.south935.com/	Merry Toole	706-291-9496	TR1, NEWS1, NEWS2, NEWS3	
All Access	www.allaccess.com	Website		NEWS2	
Georgia Association of Broadcasters	https://www.gab.org/	Website		NEWS1	

During the preceding twelve (12) months the following recruitment sources provided hires for vacant full-time positions:

STATION / EMPLOYMENT UNIT	JOB TITLE	RECRUITMENT SOURCE	ADDRESS	JOB CODE
ALL STATIONS	Traffic Director	Indeed	www.indeed.com	TR1
WRGA	News Reporter	Station Website	http://www.wrganews.com/	NEWS1
WRGA	News Reporter	Indeed	www.indeed.com	NEWS2
WRGA	News Reporter	Indeed	www.indeed.com	NEWS3

A total of 12 candidates were interviewed for full-time employment positions during the preceding twelve (12) months.

The number of employment candidates referred by each recruitment source is as follows:

EMPLOYMENT UNIT	JOB TITLE	RECRUITMENT SOURCE	ADDRESS	NUMBER OF CANDIDATES	JOB CODE
ALL STATIONS	Traffic Director	Georgia Department of Labor	www.employgeorgia.com	1	TR1
ALL STATIONS	Traffic Director	Rome-Floyd Chamber of Commerce	www.romea.com/jobs/info.com	1	TR1
ALL STATIONS	Traffic Director	Cartersville-Bartow Chamber of Commerce	www.cartersvillechamber.com/jobs/info	0	TR1
ALL STATIONS	Traffic Director	Indeed	www.indeed.com	22	TR1
ALL STATIONS	Traffic Director	Station website	www.1049.therebel.com	3	TR1
WRGA	News Reporter	Station Websites	http://www.wrganews.com/	14	NEWS1
WRGA	News Reporter	Georgia Association of Broadcasters	https://www.gab.org/	1	NEWS1
WRGA	News Reporter	Indeed	www.indeed.com	1	NEWS2
WRGA	News Reporter	All Access	www.allaccess.com	5	NEWS2
WRGA	News Reporter	Station Website	http://www.wrganews.com/	4	NEWS2, NEWS3

During the preceding twelve (12) months the following station employment units implemented the Licensee's EEO program by engaging in the following recruitment and outreach initiatives:

STATION / EMPLOYMENT UNIT	EXPLAIN RECRUITMENT/OUTREACH INITIATIVE	DATE(S)
All Stations	Participated in Georgia Highlands College Career Fair	4/17/2019
All Stations	Participated in Shorter College of Business Student Job Fair	4/1/2019
All Stations	Participated in Berry College Career and Internship Fair	2/26/2019
All Stations	Participated in Rome High School Career Fair	2/22/2019

This EEO Local Public File Annual Report was prepared by:

Name of Analyst:	Merry R. Toole
Signature of Analyst:	<i>Merry R. Toole</i>
Analyst's Title	Business Manager
Date Report Prepared:	11/13/2019
Telephone Number:	706-291-9496